
Focus Question: How did a small number of Spanish conquistadors
conquer huge Native American empires?

As you read this section of your textbook, fill in the chart below to help you sequence
the events that led to European empires in the Americas. Some items have been
completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

137

Note Taking Study Guide
CONQUEST IN THE AMERICAS

CHAPTER

15
SECTION 1

Name Class Date

S
p

a
in

 E
s
ta

b
li
s
h

e
s
 a

n
 E

m
p

ir
e

P
iz

a
rr

o
C

o
rt

é
s

C
o

lu
m

b
u

s

•
C

o
lu

m
b

u
s

ar
ri

ve
s

in
 t

h
e

W

es
t

In
d

ie
s.

•
S

p
an

is
h

 o
ff

en
d

ed
 b

y

Ta
ín

o
s.

•

•
C

o
rt

és
 la

n
d

s
o

n
 c

o
as

t
o

f

M
ex

ic
o

 a
n

d
 b

eg
in

s
tr

ek

to

w
ar

d
 T

en
o

ch
ti

tl
án

 in

15

19
.

• • • •

• •
C

ap
tu

re
s

ru
le

r
an

d
 k

ill
s

th

o
u

sa
n

d
s

o
f

In
ca

s

• • •

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

138

READING CHECK

What was the name of the Aztec
capital destroyed by Hernán
Cortés?

VOCABULARY STRATEGY

Find the word compelled in the
underlined sentence. The word
is a verb and so describes an
action. Do you think Moctezuma
was willing or unwilling to do
what Cortés wanted him to do?
Use the answer to this question
to help you figure out what
compelled means.

READING SKILL

Recognize Sequence What hap-
pened two years before Cortés
destroyed Tenochtitlán in 1521?

In 1492, Christopher Columbus reached the Caribbean islands
in the present-day West Indies. Columbus’ first encounter with
Native Americans began a cycle of meeting, conquest, and
death, which was repeated across the Western Hemisphere.

Columbus first met the Taíno people and claimed their land
for Spain. A wave of Spanish conquistadors, or conquerors,
soon followed. They brought weapons and horses. Without
knowing, they also brought diseases, which wiped out Native
Americans, who had no immunity, or resistance. Within a few
decades, the hundreds of Spanish who came to the Americas
were able to conquer millions of Native Americans.

Explorer Hernán Cortés reached Mexico in 1519 and moved
toward the Aztec capital, Tenochtitlán. An Indian woman,
Malinche, helped him form alliances with native peoples
who had been conquered by the Aztecs. Cortés reached
Tenochtitlán, where he was welcomed by the ruler, Moctezuma.
Soon, however, relations became strained. Cortés imprisoned
Moctezuma and compelled him to sign over lands and treasure
to the Spanish. In 1521, Cortés destroyed Tenochtitlán.

Another Spanish adventurer, Francisco Pizarro, wanted
riches from Peru’s Inca empire. Pizarro reached Peru in 1532
after its ruler had won a bloody civil war, or war between peo-
ple of the same nation. Pizarro captured the ruler, Atahualpa,
eventually killing him. Spanish forces seized Inca lands. After
that they claimed much of South America for Spain. A few
years later, Pizarro was killed by another Spanish group.

Spain’s impact on the Americas was huge. The Spanish took
vast fortunes in gold and silver, making Spain the greatest
power of Europe. They opened sea routes for the exchange of
goods, people, and ideas. However, they also brought death to
Native Americans. Many survivors converted to Christianity,
seeking hope. Others, like the Maya, resisted Spanish influence
by keeping their own religion, language, and culture. This left
a large imprint on Latin America.

Review Questions
1. How did the Spanish conquer millions of Native Americans?

2. How were the Maya able to resist Spanish influence?

Name Class Date

Section Summary
CONQUEST IN THE AMERICAS

CHAPTER

15
SECTION 1

Focus Question: How did Spain and Portugal build colonies in the
Americas?

A. As you read ”Ruling the Spanish Empire,” fill in the chart below to record the
steps the Spanish took to establish an empire in America. Some items have been
completed for you.

B. As you read “Colonial Society and Culture” and “Beyond the Spanish Empire,”
fill in the Venn diagram below to compare and contrast the Spanish and
Portuguese empires. Some items have been filled in for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

139

Note Taking Study Guide
SPANISH AND PORTUGUESE COLONIES IN THE AMERICAS

CHAPTER

15
SECTION 2

Name Class Date

Governing
the empire

• Viceroys

•

Catholic Church

• Converted
 Native
 Americans to
 Christianity

•

•

Trade

•

• Laws passed
 forbidding
 colonists from
 trading with
 other European
 nations or even
 with other
 Spanish
 colonies.

Labor

• Native
 Americans
 forced to work
 under brutal
 conditions on
 plantations and
 in mines under
 encomienda
 system.

•

•

Spanish empire Portuguese empire

• Native Americans
 wiped out by disease.

•

•

• Claimed most of
 South America

•

• Claimed Brazil

•

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

140

READING CHECK

Who ruled the Spanish colonies
in the Americas?

VOCABULARY STRATEGY

Find the word drastic in the
underlined sentence. What does
drastic mean? What clues can
you find in nearby words or
phrases? Circle any context
clues in the paragraph that
could help you figure out what
drastic means.

READING SKILL

Recognize Sequence Number
the following events in the cor-
rect order:

Slaves are brought to the
Americas by the Spanish.

Spain passes laws to end
abuse of workers.

Bartolomé de Las Casas
condemns the encomienda
system.

Spanish settlers followed conquerors into the Americas. There
they built colonies and created a culture that blended European,
Native American, and African traditions. By the mid-1500s,
Spain’s empire ran from modern California to South America.

The monarchy appointed viceroys to rule. To make the
empire profitable, Spain forbade colonists to trade with any
nation but Spain. Conquistadors were granted encomiendas,
or the right to demand work from Native Americans.

Native Americans were forced to work under terrible con-
ditions. Disease, starvation, and cruelty caused a drastic
decline in their population. A priest, Bartolomé de Las Casas,
begged the king to end the abuse. Such laws were passed in
1542. But Spain was too far away to enforce them. Some land-
lords forced people to become peons, or paid workers who
were forced to work to repay huge debts. Also, colonists
brought in millions of African slaves.

A blending of cultures resulted. Native Americans con-
tributed building styles, foods, and arts. Settlers contributed
Christianity and the use of animals, especially horses. Africans
contributed farming methods, crops, and arts.

However, society had a strict structure. At the top were
peninsulares, or people born in Spain. Next were creoles, or
native-born descendants of Spanish settlers. Below them were
the mestizos, people of Native American and European descent,
and mulattoes, people of African and European descent. At the
bottom were Native Americans and African slaves.

Portugal, too, had territory in South America in Brazil. As in
Spanish colonies, Native Americans in Brazil were nearly wiped
out by disease. Brazil’s rulers also used African slaves and Native
American labor. There, too, a new blended culture developed.

In the 1500s, wealth from the Americas made Spain the most
powerful nation in Europe, followed by Portugal. Pirates often
attacked treasure ships from their colonies. Some pirates, called
privateers, even had the approval of their nations’ governments.

Review Questions
1. What were encomiendas?

2. How were the Spanish and Portuguese colonies alike?

Name Class Date

Section Summary
SPANISH AND PORTUGUESE COLONIES IN THE AMERICAS

CHAPTER

15
SECTION 2

Focus Question: How did European struggles for power shape the North
American continent?

As you read this section of your textbook, complete the following timeline to show the
sequence of events in the struggle for North America. Some items have been
completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

141

Note Taking Study Guide
STRUGGLE FOR NORTH AMERICA

CHAPTER

15
SECTION 3

Name Class Date

1
5
3

4
1
6
0
8

1
6
2
0

L
a
te

 1
6
0
0
s

1
6
0
7

1
7
5

4
1
7
6
3

T
h

e
P

ilg
ri

m
s

es
ta

b
lis

h
 a

 c
o

lo
n

y
at

 P
ly

m
o

u
th

,
M

as
sa

ch
u

se
tt

s.

C
ar

ti
er

 e
xp

lo
re

s
ea

st
er

n
 C

an
ad

a.

S
p

an
is

h
 m

ak
e

cl
ai

m
s

to

p
re

se
n

t-
d

ay
 T

ex
as

an

d
 F

lo
ri

d
a.

E
n

g
lis

h
 a

n
d

 D
u

tc
h

es

ta
b

lis
h

 c
o

lo
n

ie
s

al
o

n
g

 t
h

e
E

as
t

C
o

as
t.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

142

READING CHECK

What was the name of the
agreement written by the
Pilgrims to set the rules for their
new colony?

VOCABULARY STRATEGY

Find the word prevailed in the
underlined sentence. The word
is a verb, so it describes an
action. Read the next two sen-
tences to see what happened
after England prevailed. Use this
context clue to help you figure
out what prevailed means.

READING SKILL

Recognize Sequence Which
event happened first? Circle
your answer.

• French king Louis XIV sent sol-
diers and more settlers to
North America.

• Jamestown was established.

• The Pilgrims started a colony
in the Americas.

In the 1600s, the French, Dutch, English, and Spanish compet-
ed for lands in North America. By 1700, France and England
controlled large parts of North America. Their colonies dif-
fered in many ways.

In 1534, Jacques Cartier explored and claimed for the French
much of eastern Canada, called New France. Eventually,
France’s empire reached from Quebec to the Great Lakes and
down the Mississippi River to Louisiana. The first lasting French
settlement was set up in 1608 in Quebec. Hard Canadian win-
ters discouraged settlement, however. Many settlers gave up
farming for more profitable fur trapping and fishing. In the late
1600s, French king Louis XIV wanted greater revenue, or
income from taxes. He named officials to manage his North
American colonies. He also sent soldiers and more settlers.

In the early 1700s, New France’s population was small.
However, English colonies were growing along the Atlantic
coast. The first permanent English colony, Jamestown in
Virginia, was established in 1607. In 1620, Pilgrims, or English
Protestants who rejected the Church of England, started a
colony called Plymouth in Massachusetts. They wrote a
compact, or agreement, known as the Mayflower Compact. It
set rules for governing their new colony.

In the 1600s and 1700s, the English set up several North
American colonies. English kings kept control over them
through royal governors. But English colonists had more
self-government than French or Spanish colonists. The English
had their own representative assemblies that could advise the
governor and decide local issues.

During the 1700s, England and France became rivals. In
1754, the French and Indian War broke out in North America.
Then in 1756, it spread to Europe, India, and Africa and was
called the Seven Years’ War. Although the war dragged on, the
British ultimately prevailed. In 1763, the Treaty of Paris ended
this worldwide war. France had to give up Canada to Britain.

Review Questions
1. How did Canadian winters affect French settlement?

2. What could English representative assemblies do?

Name Class Date

Section Summary
STRUGGLE FOR NORTH AMERICA

CHAPTER

15
SECTION 3

137-146WH07SURANTSGCH15-133351-8 6/28/07 12:47 PM Page 142

Focus Question: How did the Atlantic slave trade shape the lives and
economies of Africans and Europeans?

As you read this section in your textbook, complete the following flowchart to record
the sequence of events that led to millions of Africans being brought to the Americas.
Some of the items have been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

143

Note Taking Study Guide
THE ATLANTIC SLAVE TRADE

CHAPTER

15
SECTION 4

Name Class Date

Triangular trade intensifies.

Slaves are transported to the Americas

and sold for colonial goods.

Slave labor helps colonial economies grow.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

144

READING CHECK

Which European nation was
the first to bring slaves to the
Americas?

VOCABULARY STRATEGY

Find the word restrained in the
underlined sentence. What does
restrained mean? People were
restrained “in holding pens.”
Use these clues and other con-
text clues to help you figure out
what restrained means.

READING SKILL

Recognize Sequence Make a
diagram of the triangular trade to
show the directions of the main
flow of goods between Africa,
the Americas, and Europe.

Empires grew in the 1500s, and trade increased between the
Americas and other parts of the world. Spain was the first
major nation to buy slaves for its colonies, but the slave trade
grew as other European countries set up colonies. Slave labor
became a way to make huge profits, but at the cost of millions
of lives.

The trade of slaves became known as triangular trade, a
series of Atlantic sea routes joining Europe, Africa, and the
Americas. On the first leg of the triangle, merchant ships
brought European goods to Africa, where they were traded for
slaves. On the second leg, known as the Middle Passage, slaves
like Olaudah Equiano, were sent to the Americas, where they
were traded for colonial goods. On the final leg, these products
were traded for other colonial goods and then shipped to
Europe, where they were traded for European goods.

The Middle Passage was a horrible journey for Africans.
They were captured and forced to walk as much as one
thousand miles. Many died on the way. Those who lived were
restrained in holding pens in African port cities until European
ships came. Hundreds were packed below deck for the long
voyages. Up to half died from disease, cruelty, suicide, and
dangers, such as storms, pirate raids, and mutinies, or revolts,
by slaves trying to return home.

The triangular trade went on because it brought huge prof-
its. It made merchants and traders rich and helped colonial
economies grow. However, for Africans it was a disaster.
African societies were torn apart, and lives were cut short or
ruined. By the mid-1800s, when the slave trade finally ended, an
estimated 11 million African slaves had reached the Americas,
while another 2 million had died during the Middle Passage.

Review Questions

1. What three main areas of the world were connected by the
triangular trade?

2. Why did the triangular trade go on, even though it ruined
or ended the lives of millions of people?

Name Class Date

Section Summary
THE ATLANTIC SLAVE TRADE

CHAPTER

15
SECTION 4

Focus Question: How did the voyages of European explorers lead to new
economic systems in Europe and its colonies?

A. As you read “The Columbian Exchange,” complete the following flowchart to
record the sequence of events that led to the Columbian Exchange, as well as the
effects. Some of the items have been completed for you.

B. As you read “A Commercial Revolution,” complete the following flowchart to
record the sequence of events that led to new global economic systems, as well as
the effects. Some of the items have been completed for you.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

145

Note Taking Study Guide
EFFECTS OF GLOBAL CONTACT

CHAPTER

15
SECTION 5

Name Class Date

Causes

• Age of exploration
 begins.

•

•

Columbian Exchange

•

•

• Named for Columbus,
 whose voyage began
 the exchange

Effects

•

• Native American
 diets improve; horses
 and donkeys transport
 goods and people.

•

• New crops lead to
 population growth all
 over the world.
• Millions of people
 migrate.
• Populations wiped out
 by disease and war.

Causes

•

• Growing demand for
 goods

• Fierce competition for
 trade and empires

New Economic Systems

• Capitalism

•

• Mercantilism

Effects

•

• Putting-out system
 led to capitalist-owned
 factories of the
 Industrial Revolution.

•

• Merchants and skilled
 workers prospered.

• Middle-class families
 enjoyed a comfortable
 life.

© Pearson Education, Inc., publishing as Pearson Prentice Hall. All rights reserved.

146

READING CHECK

What is the name for the global
interchange begun by Columbus’
first voyage?

VOCABULARY STRATEGY

Find the word dispersal in the
underlined sentence. What does
dispersal mean? What clues to
the word’s meaning can you find
in nearby words or phrases? Cir-
cle any context clues that help
you figure out what dispersal
means.

READING SKILL

Recognize Sequence Place
these events in the correct
order:

The price revolution takes
place.

Inflation occurs.

Enormous amounts of
silver and gold flow into
Europe.

Exploration in the 1500s and 1600s led to European control of
the globe. By the 1700s, worldwide contact had caused huge
changes to people in Europe, Asia, Africa, and the Americas.

When Columbus returned to Europe in 1493, he brought
back American plants and animals. He carried European
plants, animals, and settlers back to the Americas. A vast global
interchange began. Named for Columbus, it was called the
Columbian Exchange. Sharing different foods and animals
helped people around the world. Later, this dispersal of new
crops from the Americas led to worldwide population growth.

Another result of global contact was economic change. In
the 1500s, inflation increased in Europe, due to all the silver
and gold from the Americas. Inflation is a rise in prices because
of sharp increases in the money supply. This period of rapid
inflation in Europe was known as the price revolution. Out of
these changes came capitalism, an economic system of privately
owned business. Entrepreneurs, or people who take financial
risk for profits, were key to the success of capitalism. Europe’s
entrepreneurs created businesses and joined investors in over-
seas ventures. This changed local economies into international
trading economies. Fierce competition for trade and empires, in
turn, led to a new economic system, called mercantilism.
Under this system, a nation’s wealth was measured in gold and
silver, and nations had to export more than they imported.
Mercantilists also pushed governments to impose tariffs, or
taxes on imported goods. This would give an advantage to
local products by making imports cost more.

Economic changes, however, took centuries to affect most
Europeans. However, by the 1700s, many social changes had
happened, too. Nobles, whose wealth was in land, were hurt
by the price revolution. Merchants who invested in new busi-
nesses grew wealthy. Skilled workers in growing cities also
prospered, creating a thriving middle class.

Review Questions
1. Why did mercantilists push governments to impose tariffs?

2. By the 1700s, who was being helped by economic changes?

Name Class Date

Section Summary
EFFECTS OF GLOBAL CONTACT

CHAPTER

15
SECTION 5

	Chapter 15
	Section 1
	Section 2
	Section 3
	Section 4
	Section 5

